Paper Distributed at the: 24th DoD Explosives Safety Seminar St. Louis, Missouri NEW CONCEPTS IN STUDYING ELECTROSTATIC DISCHARGE HAZARDS OF PROPELLANTS, PYROTECHNICS AND EXPLOSIVES by C. James Dahn Diane Jennings Abdollah Kashani & Missy Nguyen Safety Consulting Engineers, Inc. Rosemont, Illinois 60018 #### ABSTRACT A study of electrostatic discharge hazards was conducted to determine the worse case situation in handling and producing propellants, pyrotechnics and explosives (PEP). Electrostatic charge generation, storage and mechanisms of discharge were studied. External versus internal generated discharges were studied. A set of guidelines were established to evaluate electrostatic charging, charge transfer, storage and discharges. Impedance matching is essential for ignition of a wide variety of materials in processing and handling. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|---|--|--| | 1. REPORT DATE AUG 1990 2. REPORT TYPE | | | | 3. DATES COVERED 00-00-1990 to 00-00-1990 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | _ | tudying Electrostati | _ | ls of | 5b. GRANT NUMBER | | | | Propellants, Pyroto | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE Engineers, Inc,Rose | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO
See also ADA23500
28-30 August 1990 | 05, Volume 1. Minut | tes of the Explosives | Safety Seminar (| (24th) Held in | a St. Louis, MO on | | | 14. ABSTRACT see report | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
18 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### INTRODUCTION As a result of numerous incidents attributed to electrostatic discharge initiations, there is a great need for having proven methods of testing sensitive materials. Military applications are of particular interest here because of the largescale production, handling, and storage of explosive, propellant, and pyrotechnic items. The purpose of this paper is threefold: - $(\bar{1})$ to review the history of work on electrostatic sensitivity testing of explosive materials. - (2) to review the testing procedures performed by various government agencies and by Safety Consulting Engineers, Inc. - (3) to conduct electrostatic discharge tests using various methods in order to determine worst-case initiation thresholds. #### ESD HAZARDS Static electricity can be generated and retained in one of the following ways, thus creating an electrostatic ignition hazard: (1,2) - (1) Charging of explosive powders, large solid particles, or mixtures. This typically can occur from the pneumatic transport or loading of explosive materials in bulk form, sieving and grinding operations, and mixing/blending operations. - (2) Charging of surfaces that are made from poorly conducting substances which come in contact with explosive material. Typical scenarios for this include the use of Teflon or plastic coatings on rocket motor mandrels for the purpose of reducing metal-tometal contact friction between parts and during mandrel extraction operations, and the use of large containers or piping made from or lined with materials possessing insulating properties. - (3) Charging of personnel in areas where explosive material operations are being carried out. Common instances of this can occur from walking on nonconducting flooring, wearing shoes with nonconducting soles, rising from a chair, brushing against an object, acquiring the charge from another object in the vicinity by the process of induction, and removing and article of clothing that contains synthetic fibers. (4) Charging of metal objects that are isolated from ground and which come in contact with explosive material. This might be seen with process equipment that is involved in the direct handling of explosive materials or in the fabrication of explosive, propellant or pyrotechnic items. #### ESD TESTING HISTORY There has been much previous work regarding the development of useful electrostatic sensitivity testing procedures. Some highlights of this work is presented from a historical perspective in Table 1. ## ESD SENSITIVITY TESTING The first step towards establishing safety measures is to have reliable methods for electrostatic discharge testing which relate to ESD mechanisms that might occur under processing and handling conditions. The immediate goals of such testing are (a) to determine how sensitive the material is in the presence of an electrostatic discharge; (b) to develop a mechanism that explains how a discharge takes place in the material under study; and (c) to establish an acceptable value for the minimum ignition energy for each potential condition. #### Government Agency Testing Procedures Several government agencies have contributed extensively to the field of electrostatic sensitivity testing of explosive materials; namely the U.S. Bureau of Mines, the Picatinny Arsenal, the Los Alamos National Laboratory, the Naval Weapons Center, and the Naval Ordnance Station. All of these agencies have developed an approaching-electrode device for which only the testing parameters vary. This information is summarized in Table 2. (4,5,7,8) The approaching-electrode devices developed by the U.S. Bureau of Mines and the Picatinny Arsenal are shown in Figures 1, 2, and 3. The electrode devices developed by the Los Alamos National Laboratory, the Naval Weapons Center, and the Naval Ordnance Station are similar in design. The approaching-electrode device is described below. (4,5,7,8) The basic principle of operation for the approaching-electrode apparatus involves charging capacitors from a high voltage DC supply, and then discharging the stored energy through the test material under study. The electrical discharge occurs in the region between a needle or a flat plate, referred to as the upper electrode, and a steel cylinder base that holds the sample in place. The approaching-electrode (spring-loaded) apparatus is rapidly released from the sample being tested. The sensitivity of the material is evaluated as a discharged spark that jumps a critical distance across an air gap and through the sample. Steel phonograph needles or brass pins are utilized for the upper electrode. Test samples can be unconfined on a flat metal disk or confined by placing the powder in a plastic tube or by placing tape over the powder on a disk. The position of the needle or flat plate is adjusted by a set screw so that the space between the base and the upper electrode is approximately equal to the critical gap for a given voltage. This distance is usually estimated by running trial tests. After sample preparation, the upper electrode is cocked to its initial position and the voltage supply is turned on. Charging of the capacitor is monitored by an electrostatic voltmeter. When it reaches the desired level, a switch is closed which allows electrical contact to be made between the capacitor and the upper electrode. When the electrode release button is pressed, the needle or flat plate undergoes a contracting motion and evidence of a reaction is noted by examining the test sample. How results are obtained from the approaching-electrode test does depend upon which agency's procedure is being used. The U.S. Bureau of Mines and the Los Alamos National Laboratory fix the voltage, vary the size of the capacitor, and conduct several trials at each discharge energy level. The ignition probability point method is then applied to the data. The Picatinny Arsenal procedure calls for varying the voltage in an incremental fashion for a series of different sized capacitors. The Naval Weapons Center fixes the discharge energy (by fixing the voltage and capacitance) at a level that simulates a discharge from a person. Several consecutive tests showing a "no initiation" response are required before the material under study can be authorized for use in military applications. The Naval Ordnance Station follows this same test format, the exception being that a range of fixed energy levels are used. ## General Testing Procedures at Safety Consulting Engineers, Inc. Safety Consulting Engineers also routinely performs electrostatic sensitivity testing of explosive, propellant, and pyrotechnic materials. There are five basic electrode configurations used: ball, sharp, flat plate, pipette plate and pipette sharp. These configurations are shown in Figure 5 and a brief description of each is provided below. ## 1. Ball Electrode The upper electrode is a ball electrode configuration consisting of a solid metal sphere approximately 0.925" in diameter attached to a copper rod. The base electrode is a flat metal disk that is attached by adhesive to an insulating surface. Two different sizes of disks are used, depending upon the size of the sample being tested: 0.3" and 2". The ball electrode is connected directly to the positive side of a charged capacitor circuit; when a vacuum relay switch is tripped, the capacitor discharges its energy through various resistances to the ball and subsequently through the sample. This test can be carried out as a no-gap, fixed-gap or approaching-electrode procedure. The no-gap procedure requires that the ball electrode just touch the sample. The fixed-gap procedure requires that the ball electrode be suspended a distance that is slightly above the sample. The approaching-electrode procedure involves lowering the charged ball to a point just slightly above the surface of the sample. ## 2. Sharp Electrode The sharp electrode setup is similar in design and operation to the ball electrode; however, the upper electrode is instead a piece of copper wire 0.10" in diameter sharpened to a point at its lower end. The sharp electrode setup can be used in a fixed-gap or approaching-electrode test. ## 3. Flat Plate Electrode The flat plate electrode test is operated in the same manner as the metal ball and the pointed-probe electrode tests. In this case; however, the upper electrode consists of a metal disk with raised edges, similar in shape to a bottle cap. The outside diameter of the disk is approximately 0.955" and the inside diameter, comprising the actual contact surface, is about 0.755". The flat plate electrode is used to determine the energy at which electrical breakdown causing ignition of the material occurs. Both breakdown and initiation thresholds can be found using this test. A burn hole that passes completely through the sample is evidence of electrical breakdown. The flat plate electrode setup can be used in a no-gap or fixed-gap test position. ## 4. Pipette Plate Electrode The pipette plate electrode configuration receives its name from the manner in which the sample is confined during testing. Samples are first prepared for this test by obtaining 1/2" long pieces from a plastic pipette. A small amount of test powder is loosely scooped into a pipette holder until a sample height of about 0.1" is achieved. The electrode setup is that of a set of flat plates separated by a fixed distance and shielded by a plas-The sample holder is positioned between two copper tic cover. wire electrodes 0.10" in diameter by raising the upper electrode is then lowered into the tube until it just touches the powder sample without compressing it. After placing a plastic shield over the electrode region, the apparatus is ready for operation. As with the other electrode tests, a charged capacitor discharges energy via resistors to the upper plate and subsequently through the sample. A white spark indicates no reaction with the explosive material, while a colorless spark indicates that a partial reaction has occurred. If the sample holder is ruptured, ignition is said to have occurred. ## 5. Pipette Sharp Electrode The pipette sharp electrode setup is similar to the pipette plate electrode, with the exception being that the upper electrode is a sharpened piece of 0.10" diameter copper wire. The pointed end of the electrode is allowed to just contact the sample, the energy in the capacitor is discharged, and evidence of a reaction is recorded in the same manner as with the pipette plate electrode test. The electrode configuration is not the only important parameter in electrostatic sensitivity testing. The configuration of the electrical circuit affects the results as well. At safety Consulting Engineers, Inc. three different circuit arrangements have been used in testing explosive materials: a capacitive circuit, a capacitive-resistive circuit, and a capacitive-inductive circuit. These circuit arrangements are shown in Figure 6. TEST PERFORMED AT SAFETY CONSULTING ENGINEERS, INC. ## Test Description Electrostatic sensitivity tests on black powder, nitrocellulose, and solid rocket propellant have been performed at Safety Consulting Engineers. A wide variety of electrode and circuit combinations were tried, so that minimum ignition energies could be calculated and compared for each material. The black powder The nitrocellulose was tested in a powder form was FFF grade. having 13.4% nitrogen composition, and in sheets having a 70% nitrocellulose content and a thickness of 0.04". The rocket propellant consists (by weight) of 68% ammonium The solid perchlorate, 20% powdered aluminum, and 12% HTPB-based binder. The propellant was tested in minus 20 mesh powder form and sheets having a thickness of 0.04". Black powder and nitrocellulose were the reference materials for these tests. The specific information being sought from these tests is the effects that the electrode configuration, the circuit configuration, and the circuit resistance have on causing electrostatic initiation. To determine the electrode configuration effect, electrodes were tested with a capacitive-resistive tester, in which the capacitor discharged its energy through either zero, 100 kilohms, or noe megohm resistance. To determine the circuit configuration and circuit resistance effects, electrodes were tested with a capacitive-resistive and a capacitative-inductive test apparatus. The resistances used within these circuits were also zero 100 kilohms, and 1 megohm. Thus, a variety of circuit configurations were obtained in the SCE-designed instruments. These include capacitative-only, capacitative-resistive, capacitative-inductive, and capacitative-resistive-inductive. #### Test Results Some selective results from these tests are presented in Tables 3, 4, and 5. What can be drawn from Table 3 is a ranking of the electrode configurations in terms of the level of stored energy that caused ignition. The materials tested showed different levels of sensitivity depending upon the electrode that was used for the test. In general, the ball electrode yields the lowest energy for ignition, so that explosives look very sensitive when using this apparatus. the sharp electrode ranks next, showing somewhat less sensitivity. This is followed by the flat plate electrode, which makes the explosive appear not very sensitive to ignition. The pipette plate electrode falls somewhere in between the other electrodes, having given much less definite results that vary widely with the type of explosive powder being tested. It can be concluded from Table 4 that, given the same electrode, using the capacitative-inductive test apparatus generally yields lower stored energy values. This implies that if an explosive material is tested with this apparatus, it will look more sensitive to ignition than if it is tested with the capacitative-resistive apparatus. Thus, the presence of an impedance in the test circuit has a definite effect on the electrostatic test sensitivity of explosive materials. Additional information can be drawn from Table 4 since two different electrodes were studied. The ball electrode generally gives lower energy values than the sharp electrode when using the capacitative-resistive tester. The exact opposite occurs with the capacitative-inductive tester, in that the sharp electrode gives lower energy values than the ball electrode. Thus, in one situation, the explosive material looks more sensitive with the ball electrode, and under different conditions, it looks more sensitive with the sharp electrode. The energies listed in Tables 3 and 4 are the minimum stored values in the capacitors that were capable of causing a discharge. The spark energies comparison of the spark energy with the stored energy for tests using the sharp, flat plate, and ball electrodes is provided in Table 5. The spark energy is the true measure of a material's sensitivity, and in all cases shown in Table 5, it proved to be less than the stored energy, regardless of the capacitance and the voltage used in the test. ## Conclusion The overall conclusion that can be drawn from the tests performed at Safety Consulting Engineers is that the combined effect of electrode configuration and circuit configuration makes explosive materials respond differently under varying test conditions. Thus, it remains a difficult task to specify a minimum initiation threshold value that could be used reliably in any situation for a given explosive. #### REFERENCES - 1. Loveland, R.J., "Electrostatic Ignition Hazards in Industry," J. Electrostatics, Vol. 11, 1981, pp. 3-11. - 2. Williams, G.M., "Evaluation of Hazardous Electrostatic Discharges," 1989 JANNAF Propulsion Systems Hazards Subcommittee Meeting, San Antonio, Texas, CPIA Publication 509, Vol. 1 pp. 337-355. - 3. Federoff, B.T., Encyclopedia of Explosives and Related Items, PATR 2700, Vol. 5, 1972, Picatinny Arsenal, New Jersey, pp. E 39, E52-E55. - 4. Brown, F.W., D.J. Kusler and F.C. Gibson, "Sensitivity of Explosives to Initiation by Electrostatic Discharges," U.S. Bureau of Mines Report of Investigations 5002, September 1953. - 5. Kirshenbaum, M., "Response of Primary Explosives to Gaseous Discharges in an Improved Approaching-Electrode Electrostatic Sensitivity Apparatus," <u>Picatinny Arsenal Technical Report 4955</u>, Dover, New Jersey, October 1976. - 6. American Society for Testing and Materials, "Proposed Standard Test Method for Electrostatic Sensitivity of Solid-Phase Hazardous Materials." - 7. Larson, T.E., et al, "Electrostatic Sensitivity Testing of Explosives at Los Alamos," 1986 Propulsion Systems Hazards Subcommittee Meeting, Monterey, California CPIA Publication 446, Vol.1, pp. 367-377. - 8. The Naval Weapons Center, "Safety and Performance Tests for Qualification of Explosives," NAVORD OD 44811, Vol. 1, January 1, 1972, China Lake, California p. 5-9. ## TABLE 1 # HISTORICAL PERSPECTIVE OF WORK ON ESD SENSITIVITY TESTING OF EXPLOSIVE MATERIALS | <u>Year</u> | Researcher | Nature of Work | |-------------|--------------------------------------|---| | 1947 | Fleischer and Burtle | Described effect of electrostatic charges on variety of lead azides | | 1949 | Rathburg and Schmitz | Measured electrostatic and ignition sensitivity of primary and initiating explosives | | 1953 | Peace | Noted presence of electrostatic | | | | charges on sieved explosive powders | | 1954 | Damon and vanDolah | Reported electrostatic spark test results for several explosive samples | | 1956 | Moore, Sumner and Wyatt | Developed electrostatic spark sensitivity tests for initiators | | 1959 | Sciafe and Wyatt | Continued work on spark sensitivity tests for initiators | | 1963 | Jackson | Studied electrical characteristics of secondary explosives | | 1965 | Clear | Outlined test procedures for electrostatic sensitivity of explosives | | 1967 | Hannah and Polson | Observed accumulation of static charge during handling of lead azide | | 1969 | Montesi | Described a fixed-gap ESD apparatus for testing explosives | | 1969 | Perkins | Review of current ESD testing methods for explosives | | 1972 | Westgate, Pollock
and Kirshenbaum | Reviewed current ESD testing practices used on explosives at some major government agencies | TABLE 2 SUMMARY OF ESD TESTING PARAMETERS | | | Apparatus & Type of Electrode | Sample
Quanity | Sample
Confined | Gap
Distance | Capacitance | Applied
Voltage | Energy
Stored In
Capacitor | |-----|---|-------------------------------|------------------------------|--------------------|-----------------|------------------------|--------------------|----------------------------------| | | U.S. Bureau
of Mines | Approaching
Point | 50 mg | Partly and No | | 0.0001 -
1.0 F | 5 KV
Fixed | 0.0013 -
12.50 J | | | Picatinny
Arsenal | Approaching
Point | 5-10 mg | Yes | 0.18 mm | 54 -
6980 pF | 7.5 KV
and down | Not
specified | | | Picatinnỳ
Arsenal | Approaching
Point | 3-8 mg | Partly | 0.19 mm | 54 -
6980 pF | 7.5 KV
and down | Not
specified | | 604 | Los Alamos
National
Laboratory | Approaching
Point | Constant-
volume
basis | Yes | Not Known | 0.0002 -
3.0 F | 5 KV
Fixed | Range not specified | | | Naval Weapons
Center | Approaching
Point | 50 mg | No | Not Known | 0.0001 -
0.5 F | 5 KV
Fixed | 0.25 J | | | Naval Ordnance
Station | Approaching
Point | 50 mg | No Í | Not Known | 0.0001 -
0.1 F | 5 KV
Fixed | 0.001 -
6.25 J | | | Safety
Consulting
Engineers, Inc. | Pipette
Plate | 50 mg | Yes | 2.5 mm | 0.0005 -
0.1 F | up to
25 KV | 0.001 -
24 J | | | Safety
Consulting | Fixed and
Approaching | 50 mg - | | | 0.0005 - | up to | 0.001 - | | | Engineers,
Inc. | Ball | 10 g | No | Variable | 0.1 F | 25 KV | 24 J | 04 TABLE 3 EFFECT OR ELECTRODE CONFIGURATION ON STORED ENERGY REQUIRED TO ESD INITIATE MATERIALS Capacitive - Resistive ESD Testing 1 M Resistance ## (ENERGY IN mJ) | ELECTRODE | PROPELLANT
SHEET | PROPELLANT
POWDER | NC
SHEET | NC (13.4%) POWDER | BLACK
POWDER | |-----------------------|---------------------|----------------------|-------------|-------------------|-----------------| | Ball | 3200 | 320 | - | 36 | 49 | | Ball-
Approaching | 3200 | >2800 | 405 | 144. | 640 | | Flat Plate | 5500 | 7 20 | 6050 | - | 36 | | Sharp | 36 10 | 550 | 4500 | 49 | 122 | | Sharp-
Approaching | 8450 | - | - | - | ••• · | | Pipette Plate | - | 500 | - | 64 | 289 | TABLE 4 EFFECT OF CIRCUIT RESISTANCE & TEST APPARATUS ON STORED ESD ENERGY THRESHOLDS | CADACTETUD | STORED ESD ENERGY - mJ | | | | | | | |-------------------------------------|------------------------|----------------------|-------------|-----------------|--|--|--| | CAPACITIVE -
RESISTIVE
TESTER | RESISTANCE
OHM | PROPELLANT
POWDER | 13.4%
NC | BLACK
POWDER | | | | | Ball Electrode | 0 | 156 | | 360 | | | | | | 100 K | 300 | 90.2 | 640 | | | | | | 1 M | 320 | 90.2 | 49 | | | | | Sharp Electrode | Q | | - | | | | | | | 100 K | - | 49 | 810 | | | | | | 1 M | 550 | 49 | 122 | | | | | INDUCTIVE
CAPACITIVE
TESTER | | | | | | | | | Ball Electrode | o | 156 | 36 | 100 | | | | | | 100 K | 300 | 30 | 169 | | | | | | 1 M | >12,800 | 36 | 36 | | | | | Pointed Electrode | o | • | 42 | 81 | | | | | | 100 K | | 36 | 64 | | | | | | 1 M. | - | 42 | 49 | | | | TABLE 5 SPARK ENERGY AS A FUNCTION ## OF STORED ## CAPACITOR ENERGY | | · 1 | | | |---------|-----------------------------------|--|--| | R | CAPACITOR STORED ENERGY | | SPARK
ENERGY | | VOLTAGE | (mJ) | ELECTRODE | (mJ) | | 12,000 | 7 20 0 | Sharp | 325.0 | | 17,000 | 1445 | Sharp | 72.0 to
270.0 | | 7,000 | 49 | Sharp | 24.0 | | 7,000 | 49 | Flat Plate | 14.7 | | 7,000 | 49 | Ball | 14.7 | | | VOLTAGE 12,000 17,000 7,000 7,000 | ENERGY VOLTAGE (mJ) 12,000 7200 17,000 1445 7,000 49 7,000 49 | VOLTAGE (mJ) ELECTRODE 12,000 7 200 Sharp 17,000 1445 Sharp 7,000 49 Sharp 7,000 49 Flat Plate | Figure 1. U.S. Bureau of Mines Approaching-Needle Electrode Apparatus. (Ref 4) Figure 2. Picatinny Arsenal Approaching-Needle Electrode Apparatus. (Ref 6) Figure 3. Picatinny Arsenal Approaching-Plate Electrode Apparatus. (Ref 5) (A) Ball Electrode No-gap, fixed-gap, and approaching test positions (B) Sharp Electrode Fixed-gap and approaching test positions (C) Flat Plate Electrode No-gap and fixed-gap test positions (D) Pipette Plate Electrode Fixed test position (E) Pipette Sharp Electrode Fixed test position Figure 4. Electrode Configurations Used in Electrostatic Sensitivity Testers at Safety Consulting Engineers. (A) Capacitive Circuit (B) Capacitive-Resistive Circuit Figure 5. Electrical Circuit Configurations for Electrostatic Sensitivity Testers at Safety Consulting Engineers. (C) Capacitive-Inductive Circuit